MiniBooNE and SciBooNE experiments, and their cross section analyses outline 1. Booster Neutrino Beamline (BNB) 2. MiniBooNE detector 3. SciBooNE detector 4. Conclusion Teppei Katori Massachusetts Institute of Technology (and Cordao de Ouro Chicago) NuInt12, CBPF, Rio de Janeiro, Brazil, Oct. 22, 2012 # 1. Booster Neutrino Beamline (BNB) 2. MiniBooNE detector 3. SciBooNE detector 4. Conclusion http://www-bdnew.fnal.gov/operations/rookie_books/rbooks.html/Booster # 1. Booster Neutrino Beamline #### Fermilab Booster - Constructed in 1970 - 150m diameter proton synchrotron - 24 superperiods, 18 RFs #### Fermilab Booster - Constructed in 1970 - 150m diameter proton synchrotron - 24 superperiods, 18 RFs - 400MeV H- injection from LINAC F-MAGNET H D-MAGNET D-MAGNET F-MAGNET #### Fermilab Booster - Constructed in 1970 - 150m diameter proton synchrotron - 24 superperiods, 18 RFs - 400MeV H- injection from LINAC - Combined magnet, with vacuum inside - Not FODO cell (FOFDOOD) - 33ms acceleration, 20k turns, from 400MeV to 8GeV - 84 harmonics (maximum 84 bunches) - 3 bunches are removed, so usually 81 bunches - 81 bunches separate with 19ns, making 1.6us spill Decay π Target and Booster RF cavity SciBooNE #### Fermilab Booster - Constructed in 1970 - 150m diameter proton synchrotron - 24 superperiods, 18 RFs - 400MeV H- injection from LINAC - Combined magnet, with vacuum inside - Not FODO cell (FOFDOOD) - 33ms acceleration, 20k turns, from 400MeV to 8GeV - 84 harmonics (maximum 84 bunches) - 3 bunches are removed, so usually 81 bunches - 81 bunches separate with 19ns, making 1.6µs spill - Nominal run, ~5 spills fast extraction per second (5Hz) - 5E12 ppp (proton per pulse) - POT is measured at 2 locations by toroids, one is official, other is cross check, and the difference of them is the 2% POT normalization error SciBooNE Target #### Target and magnetic horn - Longest life time horns! (lower current?) - Beryllium target (71 cm), 7 "slugs" - Vibration of the horn is audible - Magnetic focussing horn run at ~174kA (or -174kA) - Surface current of the horn affect B-field distribution, hence secondary particle trajectory. **Target** and Horn primary beam secondary beam (mesons) Decay Region Booster (protons) SciBooNE Earth tertiary beam (neutrinos) **MiniBooNE** It affects not only normalization, but also shape of spectrum - In total, beamline simulation (except meson production errors) makes ~4-8% normalization and shape error Beryllium target #### Secondary meson distribution - The most important to understand v-flux - BNB uses GEANT4 simulation - BNB relies on HARP data for inputs - So far only 1 slug target data ("thin" target data) is analysed, but the secondary scattering by 7 slugs ("thick" target) is believed to be small effect, and believed to be small error (HARP thick target data is being analysed now by Athula Wickramasinghe, U-Cincinnati) HARP experiment (CERN) HARP collaboration, Eur.Phys.J.C52(2007)29 SciBooNE Target **Booster** (protons) #### Secondary meson distribution - The most important to understand v-flux - BNB uses GEANT4 simulation - BNB relies on HARP data for inputs - So far only 1 slug target data ("thin" target data) is analysed, but the secondary scattering by 7 slugs ("thick" target) is believed to be small effect, and believed to be small error - π^+/π^- -decay neutrinos are dominant, hence small K-decay error - small HARP measurement error (5-7%) is directly applied for Ev=0.5-1.0GeV - HARP has larger error at high E measurement, and hence high Ev prediction has larger error - Low Ev prediction relies on extrapolation, and hence larger error - In total, meson production give ~5-8% normalization error #### Secondary meson distribution - The most important to understand ν-flux - BNB uses GEANT4 simulation - BNB relies on HARP data for inputs - So far only 1 slug target data ("thin" target data) is analysed, but the secondary scattering by 7 slugs ("thick" target) is believed to be small effect, and believed to be small error - π^+/π^- -decay neutrinos are dominant, hence small K-decay error - small HARP measurement error (5-7%) is directly applied for Ev=0.5-1.0GeV - HARP has larger error at high E measurement, and hence high Ev prediction has larger error - Low Ev prediction relies on extrapolation, and hence larger error - In total, meson production give ~5-8% normalization error In summary, neutrino flux prediction has ~6-12% normalization error with small shape error primary beam secondary beam tertiary beam (protons) (mesons) (neutrinos) ta) is gs ("thick" SciBooNE Target π Booster More on beam systematics, see Hartz's talk on Friday #### Secondary meson distribution - The most important to understand v-flux - BNB uses GEANT4 simulation - BNB relies on HARP data for inputs - So far only 1 slug target data ("thin" target data) is analysed, but the secondary scattering by 7 slugs ("thick" target) is believed to be small effect, and believed to be small error - π^+/π^- -decay neutrinos are dominant, hence small K-decay error - small HARP measurement error (5-7%) is directly applied for Ev=0.5-1.0GeV - HARP has larger error at high E measurement, and hence high Ev prediction has larger error - Low Ev prediction relies on extrapolation, and hence larger error - In total, meson production give ~5-8% normalization error In summary, neutrino flux prediction has ~6-12% normalization error with small shape error #### Anti-neutrino cross section measurement - For anti-neutrino mode analysis, errors from neutrino contamination in anti-neutrino beam contribute additional ~5% normalization error through background subtraction Anti-neutrino xs systematics, see Grange's talk on Thursday # 1. Booster Neutrino Beamline (BNB) 2. MiniBooNE detector 3. SciBooNE detector 4. Conclusion #### MiniBooNE run is over! - 2002 to 2012 (proposals prepared for further running) - extremely stable running over 10 years - energy scale is stable within 1% Reconstructed neutrino energy #### MiniBooNE, as a Cherenkov detector - 12 m diameter spherical tank - 800t of pure mineral oil (from Exxon) - 1280 inner 8-inch PMTs - 240 veto 8-inch PMTs - Detector errors are small comparing with flux error, total normalization error is 4-5% - But it has large shape error CCQE flux-unfolded total cross section fractional shape error Katori, MIT 15 #### MiniBooNE, as a scintillation detector - Scintillation from the mineral oil represent total deposit energy (nuclear effect-free!) - Light propagation model creates large source of uncertainty - NCEL measurement is limited by this detector error (16%) #### MiniBooNE, as a scintillation detector - Scintillation from the mineral oil represent total deposit energy (nuclear effect-free!) - Light propagation model creates large source of uncertainty - NCEL measurement is limited by this detector error (16%) #### Adding scintillator in MiniBooNE detector? - Proposal is considered - Possible to detect 2.2MeV γ from neutron capture - 300kg of PPO (\$75k) can do that #### **Physics** - Improve NCEL measurement - $ν_{u}+C \rightarrow μ+N_{q.s.}$ measurement by $N_{q.s.}$ β-decay - Ev reconstruction by total scintillation light Ev calibration by scintillation light, see Tzanov's talk on today tori. MIT #### Nuclear effects in the MiniBooNE detector - Cross section model error only affect background subtraction - All cross sections are defined by final state particles, hence MiniBooNE cross section measurement has no intra-nuclear effect error - However propagation of particles in the detector is also affected by nuclear effect (e.g., pion absorption by oil, etc) and this have to be modelled, and corrected. $CC1\pi^{\circ}$ production measurement is limited by this (13%) #### Nuclear effects in the MiniBooNE detector - Cross section model error only affect background subtraction - All cross sections are defined by final state particles, hence MiniBooNE cross section measurement has no intra-nuclear effect error - However propagation of particles in the detector is also affected by nuclear effect (e.g., pion absorption by oil, etc) and this have to be modelled, and corrected. $CC1\pi^{\circ}$ production measurement is limited by this (13%) #### π^{+} C absorption (no π out) 250 Ashery absorption GCALOR absorption ▲ GFLUKA absorption 200 Cross section (mb) 150 100 50 0 100 200 300 400 Pion KE (MeV) #### GCALOR-data comparison - pion charge exchange in the detector → 50% - pion absorption in the detector → 35% #### MiniBooNE data unfolding error - Extracted cross section depends how to unfold, hence there is unfolding error - Most of MiniBooNE xs data rely on Iterative Bayesian unfolding method, which depends on cross section model, but model dependency is corrected by iterative process - There is no perfect unfolding method (small bias doesn't mean better) NC1π° production angular distribution 1. Booster Neutrino Beamline (BNB) 2. MiniBooNE detector 3. SciBooNE detector 4. Conclusion #### SciBar detector - 14,366 channel X-Y tracker of extruded scintillators with WLS fiber readout by multi-anode PMT. #### Electron catcher (EC) - 11 radiation length E&M calorimeter with scintillation fibers and lead foil. ### Muon Range Detector (MRD) - Iron plates with X-Y scintillator panels - measure the muon momentum up to 0.9GeV, with 10% resolution. #### Extruded scintillation bar - Polystyrene (PS), 1% PPO and 0.03% POPOP - TiO₂ is merged in outer layer as a reflector - hole for WLS fiber - ~20 p.e. for MIP particle - K2K, MINOS, SciBooNE, MINERvA, T2K... #### Wave length shifting (WLS) fiber - Absorb blue light, emit green light ### SciBar tracking ability - Particle tracks are clearly seen #### SciBooNE CCQE candidate 100 EC 150 **50** 300 200 **MRD** 250 -100 -150 -50 SciBar It is extremely difficult to be right for all samples, 1 track, 2 track, μ+p, etc... - Within detector systematics, cross section model errors, nuclear effect errors, MC is tuned to match with data - 8 parameter controls total normalization, migrations, scale of some channels - Best fit MC is used for background subtraction #### Best fit values | Parameter | Value | Error | |--------------------|-------|-------| | $R_{ m norm}$ | 1.103 | 0.029 | | $R_{ m 2trk/1trk}$ | 0.865 | 0.035 | | $R_{p/\pi}$ | 0.899 | 0.038 | | $R_{ m act}$ | 0.983 | 0.055 | | $R_{ m pscale}$ | 1.033 | 0.002 | | $R_{ m res}$ | 1.211 | 0.133 | | $R_{ m other}$ | 1.270 | 0.148 | | κ | 1.019 | 0.004 | #### SciBooNE cross section model error - Unlike MiniBooNE, cross section model errors are included #### e.g.) CC inclusive cross section - MC template in $P_{\mathfrak{u}}$ - $\theta_{\mathfrak{u}}$ space is used to extract total cross section #### Vertex activity - Energy deposit around the vertex can be measured. - Especially powerful to study nuclear break-up (i.e. coherent reaction) #### e.g.) $NC\pi^{\circ}$ coherent fraction measurement ## NCπ° vertex activity Data NC coherent π^0 200 Entries / 1 MeV NC other π^0 with n NC other π^0 with p Int. BG with π^0 Int. BG without π^0 100 Dirt 20 10 Vertex Activity (MeV) ## 4. Conclusion #### Flux error - Neutrino flux prediction is the largest normalization error - Among them, meson production model has the largest error #### MiniBooNE detector - Detector error is in general small (except NCEL and CCπ°) - FSI in the target nucleus are not source of error - Cross section model error is applied only to background channels #### SciBooNE detector - FSI in the target nucleus is source of error - Cross section model error is applied to signal channel - Vertex activity is the powerful tool to study nuclear break-up # Backup # 3. SciBooNE detector all around the world ## 3. SciBooNE detector all around the world ## 3. SciBooNE detector all around the world